

TFAWS Interdisciplinary Paper Session

Temperature Controller Design of a Heat Exchanger within a High Temperature Oxygen Production System using a Lumped Thermal Modeling approach

Kevin Fuentes, Samuel Ogletree and M. A. Rafe Biswas

Department of Mechanical Engineering, Houston Engineering Center, University of Texas at Tyler

Presented By
Kevin Fuentes

TFAWS
JSC • 2018

Thermal & Fluids Analysis Workshop
TFAWS 2018
August 20-24, 2018
NASA Johnson Space Center
Houston, TX

General Overview

Motivation

- Problem Statement
- Project Objective

Dynamic Modeling

- Mass Balance
- Energy Balance

Controls

- State Space
- PID Tuning

O₂ Production System with Heat Recovery

Addition of Heat Recovery Unit

Simple HX Model

Design Constraints and Assumptions

- Treat shell and tube sides as two separate control volumes
- Well-insulated heat exchanger
- Well-mixed control volumes = Control Volume temperature is the same as outlet temperature.
- Fully developed flows.
- No mass accumulation in control volume = Steady state mass flows.
- Constant and low conduction resistance.
- Uniform, constant fluid properties on shell and tube sides.
- No external work on the system.
- Hot fluid in the tubes.
- Counter current flow configuration.

Mass Balance

- General Mass Balance

$$\frac{dm}{dt} = \sum \dot{m}_1 - \sum \dot{m}_2$$

- Mass Flow Rate of Shell = \dot{m}_s

$$\dot{m}_s = 3.95 \times 10^{-4} \frac{kg}{s}$$

- Mass Flow Rate of Tube = \dot{m}_t

$$\dot{m}_t = 9.86 \times 10^{-5} \frac{kg}{s}$$

Fluid Properties

Shell	Inlet Fluid Properties	Control Volume Fluid Properties
Specific Heat (C_p) [kJ/kgK]	1.006	1.089
Temperature (T) [°C]	25	117
Tube	Inlet Fluid Properties	Control Volume Fluid Properties
Specific Heat (C_p) [kJ/kgK]	1.154	1.089
Temperature (T) [°C]	519	117

Constants

Convection Coefficient (U_o) [W/m^2K]	0.12
Surface Area (A_o) [m^2]	0.58
Mass of Fluid in Shell (m_s) [kg]	0.0049
Mass of Fluid in Tubes (m_t) [kg]	0.0014

- General Energy Balance

$$\frac{d(mCp(T - T_{ref}))}{dt} = \sum \dot{m}_1 \cdot h_1 - \sum \dot{m}_2 \cdot h + \dot{Q} - \dot{W}$$

- Heat Transfer Rate (\dot{Q})

- $\dot{Q} = UA(AMTD)$
 - Arithmetic Mean Temperature Difference (AMTD)

$$AMTD = \frac{T_{t1} + T_t}{2} - \frac{T_{s1} + T_s}{2}$$

- Enthalpy rate (\dot{mh})

- $\dot{mh} = \dot{m}Cp\Delta T$

- External Work (\dot{W})

- $\dot{W} = 0$

- Shell and Tube Dynamic Model (DM)

- Tube Energy Balance

$$\frac{dT_t}{dt} = \frac{\dot{m}_t \cdot Cp_{t1}}{m_t \cdot Cp_t} (T_{T1} - T_{ref}) - \frac{\dot{m}_t}{m_t} (T_t - T_{ref}) - \frac{U_o A_o}{m_t \cdot Cp_t} \left(\frac{T_{t1} + T_t}{2} - \frac{T_{s1} + T_s}{2} \right)$$

- Shell Energy Balance

$$\frac{dT_s}{dt} = \frac{\dot{m}_s \cdot Cp_{s1}}{m_s \cdot Cp_s} (T_{S1} - T_{ref}) - \frac{\dot{m}_s}{m_s} (T_s - T_{ref}) + \frac{U_o A_o}{m_s \cdot Cp_s} \left(\frac{T_{t1} + T_t}{2} - \frac{T_{s1} + T_s}{2} \right)$$

- Shell and Tube Steady State Model (SM)

- Tube Energy Balance

$$0 = \frac{\dot{m}_t \cdot Cp_{t1}}{m_t \cdot Cp_t} (\overline{T_{t1}} - T_{ref}) - \frac{\dot{m}_t}{m_t} (\overline{T_t} - T_{ref}) - \frac{U_o A_o}{m_t \cdot Cp_t} \left(\frac{\overline{T_{t1}} + \overline{T_t}}{2} - \frac{\overline{T_{s1}} + \overline{T_s}}{2} \right)$$

- Shell Energy Balance

$$0 = \frac{\dot{m}_s \cdot Cp_{s1}}{m_s \cdot Cp_s} (\overline{T_{s1}} - T_{ref}) - \frac{\dot{m}_s}{m_s} (\overline{T_s} - T_{ref}) + \frac{U_o A_o}{m_s \cdot Cp_s} \left(\frac{\overline{T_{t1}} + \overline{T_t}}{2} - \frac{\overline{T_{s1}} + \overline{T_s}}{2} \right)$$

- Shell and Tube DM – SM

- Deviation State Variables

$\theta_1 = T_{t1} - \bar{T}_{t1} - T_{ref}$	$\theta_3 = T_{s1} - \bar{T}_{s1} - T_{ref}$
$\theta_2 = T_t - \bar{T}_t - T_{ref}$	$\theta_4 = T_s - \bar{T}_s - T_{ref}$

- Tube Energy Balance

$$\frac{d\theta_2}{dt} = \frac{\dot{m}_t \cdot Cp_{t1}}{m_t \cdot Cp_t}(\theta_1) - \frac{\dot{m}_t}{m_t}(\theta_2) - \frac{U_o A_o}{m_t \cdot Cp_t} \left(\frac{\theta_1 + \theta_2}{2} - \frac{\theta_3 + \theta_4}{2} \right)$$

- Shell Energy Balance

$$\frac{d\theta_4}{dt} = \frac{\dot{m}_s \cdot Cp_{s1}}{m_s \cdot Cp_s}(\theta_3) - \frac{\dot{m}_s}{m_s}(\theta_4) + \frac{U_o A_o}{m_s \cdot Cp_s} \left(\frac{\theta_1 + \theta_2}{2} - \frac{\theta_3 + \theta_4}{2} \right)$$

State Space (MISO)

$$\dot{x} = Ax + Bu$$

$$y = Cx + Du$$

$$\begin{bmatrix} \dot{\theta}_4 \\ \dot{\theta}_2 \end{bmatrix} = \begin{bmatrix} -\frac{U_o A_o}{2m_s C p_s} - \frac{\dot{m}_s}{m_s} & \frac{U_o A_o}{2m_s C p_s} \\ \frac{U_o A_o}{2m_t C p_t} & -\frac{U_o A_o}{2m_t C p_t} - \frac{\dot{m}_t}{m_t} \end{bmatrix} \begin{bmatrix} \theta_4 \\ \theta_2 \end{bmatrix} + \\ \begin{bmatrix} -\frac{U_o A_o}{2m_s C p_s} + \frac{\dot{m}_s C p_{s1}}{m_s C p_s} & \frac{U_o A_o}{2m_s C p_s} \\ \frac{U_o A_o}{2m_t C p_t} & -\frac{U_o A_o}{2m_t C p_t} + \frac{\dot{m}_t C p_{t1}}{m_t C p_t} \end{bmatrix} \begin{bmatrix} \theta_3 \\ \theta_1 \end{bmatrix}$$

$$y = \theta_4 = [1 \quad 0] \begin{bmatrix} \theta_4 \\ \theta_2 \end{bmatrix} + 0 \begin{bmatrix} \theta_3 \\ \theta_1 \end{bmatrix}$$

Open Loop Response

Control Design Requirements

- No overshoot.
- 2% Steady State Error or less.
- No rapid change in temperature.
- Steady State in less than 3 hours

Closed Loop Response

Controller	Value
P	50
I	0
D	0

Closed Loop Response

Controller	Value
P	0.747
I	0.042
D	0

Closed Loop Response

Closed Loop Response

Controller	Value
P	8.86
I	0.603
D	0.39

Conclusion

- A Heat Exchanger designed for Heat Recovery in High Temperature Oxygen Production System was analyzed
- A Simplified Dynamic model was developed to approximate the outlet shell temperature
- PID Controller is designed to ensure outlet shell temperature is maintained at given setpoint
- Based on the tuning, desired requirements including settling time can be achieved.

References

- Janna, William S., and Raj P. Chhabra. *Design of Fluid Thermal Systems*. Cengage Learning, 2015.
- Ogata, Katsuhiko. *System Dynamics*. Prentice Hall, 1998.
- Engineering ToolBox, (2005). *Dry Air Properties*. [online] Available at: https://www.engineeringtoolbox.com/dry-air-properties-d_973.html

Thank you

Appendix – Steady State Temperature

Shell

$$\frac{dE_S}{dt} = m_S * Cp_{S2} * \frac{dT_{S2}}{dt} = \dot{m}_S (Cp_{S1}(T_{S1} - T_r) - Cp_{S2}(T_{S2} - T_r)) + \frac{U_o * A_0}{2} * (T_{T1} + T_{T2} - (T_{S1} + T_{S2}))$$

Tube

$$\frac{dE_T}{dt} = m_T * Cp_{T2} * \frac{dT_{T2}}{dt} = \dot{m}_T (Cp_{T1}(T_{T1} - T_r) - Cp_{T2}(T_{T2} - T_r)) - \frac{U_o * A_0}{2} * (T_{T1} + T_{T2} - (T_{S1} + T_{S2}))$$

Steady State Shell (SSS)

$$0 = \dot{m}_S (Cp_{S1}(\overline{T_{S1}} - T_r) - Cp_{S2}(\overline{T_{S2}} - T_r)) + \frac{U_o * A_0}{2} * (\overline{T_{T1}} + \overline{T_{T2}} - (\overline{T_{S1}} + \overline{T_{S2}}))$$

Steady State Tube (SST)

$$0 = \dot{m}_T (Cp_{T1}(\overline{T_{T1}} - T_r) - Cp_{T2}(\overline{T_{T2}} - T_r)) - \frac{U_o * A_0}{2} * (\overline{T_{T1}} + \overline{T_{T2}} - (\overline{T_{S1}} + \overline{T_{S2}}))$$

SSS – SST

$$0 = \dot{m}_S (Cp_{S1}(\overline{T_{S1}} - T_r) - Cp_{S2}(\overline{T_{S2}} - T_r)) + \dot{m}_T (Cp_{T1}(\overline{T_{T1}} - T_r) - Cp_{T2}(\overline{T_{T2}} - T_r))$$

$$\dot{m}_S (Cp_{S1}(\overline{T_{S1}} - T_r)) + \dot{m}_T (Cp_{T1}(\overline{T_{T1}} - T_r)) = \dot{m}_S (Cp_{S2}(\overline{T_{S2}} - T_r)) + \dot{m}_T (Cp_{T2}(\overline{T_{T2}} - T_r))$$

$$\dot{m}_S (Cp_{S1}(\overline{T_{S1}} - T_r)) + \dot{m}_T (Cp_{T1}(\overline{T_{T1}} - T_r)) + (\dot{m}_S * Cp_{S2} + \dot{m}_T * Cp_{T2})T_r = \dot{m}_S (Cp_{S2}(\overline{T_{S2}})) + \dot{m}_T (Cp_{T2}(\overline{T_{T2}}))$$

$$\frac{\dot{m}_S (Cp_{S1}(\overline{T_{S1}} - T_r)) + \dot{m}_T (Cp_{T1}(\overline{T_{T1}} - T_r)) + (\dot{m}_S * Cp_{S2} + \dot{m}_T * Cp_{T2})T_r}{\dot{m}_S (Cp_{S2}) + \dot{m}_T (Cp_{T2})} = \overline{T_{T2}} = \overline{T_{S2}}$$